

Intelligence Advanced Research Projects Activity (IARPA)

Dr. Lisa Porter Director, IARPA

5 November 2008

This briefing is UNCLASSIFIED

UNCLASSIFIED

Overview

The IC needs a way to sponsor high-risk/high-payoff research that has the potential to provide the U.S. with an overwhelming intelligence advantage over our future adversaries

- This is about taking real risk.
 - This is NOT about "quick wins", "low-hanging fruit", "sure things", etc.
- Failure is completely acceptable as long as ...
 - It is not due to failure to maintain technical and programmatic integrity
 - Results are fully documented
- Best and brightest.
 - Competitive awards and world-class PMs.
 - Every IARPA program will start with a good idea and a good person to lead it. Without both, IARPA will not start a program.
- Cross-community focus.
 - Address cross-agency challenges
 - Leverage agency expertise (both operational and R&D)
 - Work transition strategies and plans

The "Heilmeier Questions"

- 1. What are you trying to do?
- 2. How does this get done at present? Who does it? What are the limitations of the present approaches?
 - Are you aware of the state-of-the-art and have you thoroughly thought through all the options?
- 3. What is new about your approach? Why do you think you can be successful at this time?
 - Given that you've provided clear answers to 1 & 2, have you created a compelling option?
 - What does first-order analysis of your approach reveal?
- 4. If you succeed, what difference will it make?
 - Why should we care?
- 5. How long will it take? How much will it cost? What are your mid-term and final exams?
 - What is your program plan? How will you measure progress? What are your milestones/metrics? What is your transition strategy?

The "P" in IARPA is very important


- Technical and programmatic excellence are required
- Each Program will have a clearly defined and measurable end-goal, typically 3-5 years out.
 - Intermediate milestones to measure progress are also required
 - Every Program has a beginning and an end
 - A new program may be started that builds upon what has been accomplished in a previous program, but that new program must compete against all other new programs
- This approach, coupled with rotational PM positions, ensures that...
 - IARPA does not "institutionalize" programs
 - Fresh ideas and perspectives are always coming in
 - Status quo is always questioned
 - Only the best ideas are pursued, and only the best performers are funded.

The Three Strategic Thrusts (Offices)

- Smart Collection: dramatically improve the <u>value</u> of collected data
 - Innovative modeling and analysis approaches to identify where to look and what to collect
 - Novel approaches to access
- Incisive Analysis: maximizing insight from the information we collect, in a <u>timely</u> fashion
 - Advanced tools and techniques that can handle large volumes of multiple and disparate sources of information
 - Innovative approaches (e.g., using virtual worlds, shared workspaces) that dramatically improve the productivity of analysts
 - Methods that incorporate socio-cultural and linguistic factors into the analytic process
- Safe and Secure Operations: countering new capabilities of our adversaries that could threaten our ability to operate effectively in a <u>networked</u> world
 - Assure the confidentiality, integrity and availability of our cyber systems
 - Quantum information science and technology

Concluding Thoughts

- Technical Excellence & Technical Truth
 - Scientific Method
 - Peer/independent review
 - Full and open competition
- We are looking for outstanding PMs.
- How to find out more about IARPA:

www.iarpa.gov